Brain-based Strategies and Critical Thinking to Maximize Vocabulary Acquisition

This interactive webinar will focus on maximizing vocabulary acquisition for English learners with a focus on easy-to-implement classroom strategies and activities based on brain-based learning and critical thinking.

This session will:

- explore how to assess students' vocabulary knowledge and determine what words to teach
- discuss how the brain learns and stores words
- share and demonstrate instructional strategies including graphic organizers, word study, word sorts, and games

U.S. DEPARTMENT OF STATE

Anne Walker

Anne Walker has over 30 years experience in English Language Teaching. She has conducted numerous teacher workshops in Africa, Asia and the Middle East and is currently a professor at Concordia College in Moorhead, Minnesota.

She has a Masters degree in TESOL from Boston University and a Ph.D. in Literacy Education from the University of Wisconsin-Madison.

She loves languages and collaborating with teachers around the world.

Using Brain-based Strategies and Critical Thinking to Maximize Vocabulary Acquisition

© 2020 by Anne Walker. *Using Brain-based Strategies and Critical Thinking to Maximize Vocabulary Acquisition* for the Office of English Language Programs. This work is licensed under the Creative Commons Attribution 4.0 License, except where noted. To view a copy of the license, visit: http://creativecommons.org/licenses/by/4.0/

I am a word nerd and proud of it!

Today's Focus:

- Demonstrate how to select vocabulary words to teach
- Discuss and practice brain-based vocabulary strategies
- Discuss and practice critical thinking strategies for teaching vocabulary

Vocabulary Word Selection

Vocabulary Word Selection

- 1. Use the 3 Tier System to select words
- 2. Assess students' word knowledge
- 3. Select only **5-8** words to teach

Beck and McKeon's 3 Tier (Level) System

Tier 1	**Tier 2**	Tier 3	
Common words that students should know	Words that students should know for future English study and communication	Words that students will rarely need to know or use	
Good Excellent	Exceptional Outstanding Superb	Sterling Stupendous	

Today's Vocabulary

Tier 1	**Tier 2**	Tier 3	
Common words that students should know	Words that students should know for future English study and communication	Words that students will rarely need to know or use	
Smell (verb, noun)	Odor (noun)	Pungent (adjective)	
	Fragrance (noun), fragrant (adj)		
	Aroma (noun), aromatic (adj)		
	To Sniff (verb), sniff (noun)		

Assessment of Word Knowledge

- 1. Write a list of possible vocabulary words on the board.
- 2. Ask students to do the following:
 - Raise your hand if you have never seen or heard the word before.
 - Raise your hand if you have seen or heard the word before, but are not sure what it means.
 - Raise your hand if you know the word well. Tell me what it means.

Select 5-8 words to teach that most of the students do not know or do not know well.

Knowledge Rating Scale: Student Self-Assessment

Word	Know it Well	Have Seen or Heard it	Do not know it
Smell			
Odor			
Sniff			
Pungent			

What strategies do you use when introducing vocabulary?

Brain-based Strategies and Critical Thinking

Brain-based vocabulary strategies

Our brain remembers words by how they are connected to other words, images, and information.

Example:

What is a chicken?

What is a kitchen?

Introducing Vocabulary Words

When introducing a new vocabulary word, you should provide students at the **minimum...**

- 1. a student-friendly definition
- 2. a rich context
- 3. a picture or visual representation

Help students make connections with the word!

Introducing Vocabulary Words

	Odor	Fragrance/ Fragrant	Aroma	Pungent	Sniff
Student Definition	A bad smell	A beautiful, sweet smell	A good smell; usually food	A spicy smell	To take a quick smell
Word in Context	The garbage had a strong odor.	The flowers were very fragrant.	I love the aroma of coffee.	Onions and garlic are pungent.	The dog sniffed the ground.
Visual				Mixed Spice	

Critical Thinking Skills & Vocabulary

You want students to think about the **meanings** of words.

Brain-based Vocabulary Strategies: Analyze and Evaluate Words

- 1. Frayer Model
- 2. Word Map
- 3. Select the Best Word
- 4. Degrees of Meaning
- 5. Word Analysis
- 6. Charades

Activity 1: Frayer Model

Have students make connections with the word

Step 1: Ss write vocabulary word in the center.

Step 2: Ss work individually or in pairs to complete the card.

Step 3: Ss share and talk about their cards with other Ss.

Facts and Characteristics		
Adjective		
Noun: Fragrance		
Spanish: fragante		
Fragrance		
<u>Nonexamples</u>		
Dirty socks		
Bad breath		

Activity 2: Word Map Show how words relate to each other

Step 1: Ss write the vocabulary word in the center (in pairs or small groups)

Step 2: Ss brainstorm and write down connections between other words.

Step 3: Ss draw pictures and other information to help them understand and remember

How might you adapt these ideas for your classroom?

Activity 3: Select the Best Word

Which word(s) would you use to describe the smell of this image?

Vocabulary Word List:

- 1. fragrant
- 2. pungent
- 3. Has a good aroma
- 4. Has an odor
- 5. sniff

Activity 3: Select the Best Word

Which word(s) would fit best in this sentence?

Vocabulary Word List:

- 1. fragrance
- 2. pungent
- 3. aroma
- 4. odor
- 5. sniff

Soaps and shampoos often have a strong ______.

What level of critical thinking are students using in "Select the Best Word"?

Blooms Taxonomy - Revised

Activity 4: Degrees of Meaning

Evaluate the meaning of each word and how it differs from the other words.

- **Step 1**: Put students in groups of 3-4.
- **Step 2**: Give a Ss cards with words on them.
 - Students can also cut words out from a provided list.
- Step 2: Students discuss what the words mean.
- **Step 3**: Students put the words in order based on determined degree of meaning.

Activity 4: Degrees of Meaning

Activity 4: Degrees of Meaning

How might you adapt this activity to fit your classroom context?

Word Analysis

Give a child a definition and they will know the word.

Teacher a child to analyze words and they will know thousands more!

Teach Prefixes, Suffixes, Root Words, and Compound Words

- Prefix comes before the root word
 mis (wrong) <u>mis</u>spell "spell wrong"
- Suffix comes after the noun
 Ful (full of) help<u>ful</u> "full of help"
- Root Words the word that holds it together spell help
- Compound Words two nouns together
 Toothbrush tooth + brush

Root: frac frag Example Words:

Fraction - part of a whole

Fragment - a broken piece

Fragile - easily broken

Definition:

to break

Picture/Symbol:

Sentence:

I was Very Careful when I held the fragile Vase.

Activity 5: Word Analysis Analyze words by looking at the parts of the word

Step 1: Write the word on the board.

Step 2: Ask students to look for parts of the word that they know.

Step 3: Ask students what the word means.

Step 4: Ask students to use the word in a meaningful sentence.

Step 5: Do an example with the class first.

Activity 5: Word Analysis

Example: misplace Mis = wrong place = location

"I misplaced my car keys and couldn't drive my car."

Your Turn: Unbreakable

- 1. Analyze the word
- 2. What does it mean?
- 3. Use it in a meaningful sentence.

Do word searches and/or crossword puzzles require critical thinking about vocabulary?

Activity 6: Charades (Acting out the Word)

Use word games that require critical thinking

Step 1: Provide one student with a vocabulary word.

Step 2: Make sure the student understands the word.

Step 3: The student acts the word out in front of the class without using any words.

Step 4: The other students guess what word the student is acting out.

Activity 6: Charades: Let's Try it!

1. I will act out a word. Watch and tell me what word it is.

2. I will give you a word. Tell me how you would act it out.

Practice & Review Vocabulary Words

Students need to **hear** the word in different contexts.

Students need to **read** the word in different contexts.

Students need to say the word in sentences they create.

Students need to write the word in sentences.

- Short-Term Memory: will remember for the test and then forget
- Long-Term Memory: will remember for much longer because the brain has made connections

Summing up:

- Teach 5-8 words at a time for deep understanding
- Use brain-based strategies to make connections
- Have students critically think about words and their meanings
- Introduce, practice, and review for long-term memory
- Make vocabulary engaging and meaningful

References

Beck, I. McKeon, M. & Kucan, L. (2013). <u>Bringing words to life: Robust vocabulary instruction</u>, 2nd Edition. Guilford Press.

Curzan, A. & Adams, M. (2012). How English works: A linguistic introduction. Glenview, IL: Pearson.

Graves, F., August, D. & Mancille-Martinez, J. (2013). Teaching vocabulary to English language learners. NY: Teachers College Press.

Unless otherwise noted, all images in this presentation are CCO/public domain from Pixabay.com or the author's own.

Links to Resources

 Selecting Vocabulary Words Using 3 Tier System: <u>https://www.colorincolorado.org/article/selecting-vocabulary-words-teach-english-language-learners</u>

- Word Maps: https://www.readingrockets.org/strategies/word maps
- Vocabulary Knowledge Rating Scale: <u>https://sniderreadingincontentarea.weebly.com/vocabulary-rating-guide.html</u>

Thank you!

Email: americanenglishwebinars@fhi360.org

AE Live - Ning Community of Practice: <u>americanenglishwebinars.com</u>

AE for Educators Facebook page: <u>facebook.com/AmericanEnglishforEducators</u>

AE website: <u>americanenglish.state.gov</u>

AE YouTube channel: youtube.com/StateAmericanEnglish

AE Facebook page: facebook.com/AmericanEnglishatState

Reflection and Discussion Questions

- 1. Consider how you typically help students engage with and remember new vocabulary. Are there any successful strategies that you use that weren't covered in today's session? Share your ideas!
- 2. Discuss the strategies from this session that will be beneficial to incorporate into your instruction.
- 3. Do you recycle and/or recheck vocabulary knowledge after a unit ends? If so, discuss how you do so. If not, discuss how you might begin assessing students to see which words make it into their long-term memory.

